Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced Research Projects Agency R-1 Program Element (Number/Name) 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: PE 0602716E I ELECTRONICS TECHNOLOGY **Date:** February 2015 Applied Research Appropriation/Budget Activity | COST (\$ in Millions) | Prior
Years | FY 2014 | FY 2015 | FY 2016
Base | FY 2016
OCO | FY 2016
Total | FY 2017 | FY 2018 | FY 2019 | FY 2020 | Cost To
Complete | Total
Cost | |-----------------------------------|----------------|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|---------------| | Total Program Element | - | 222.287 | 169.203 | 174.798 | - | 174.798 | 170.783 | 198.083 | 195.175 | 198.347 | - | - | | ELT-01: ELECTRONICS
TECHNOLOGY | - | 222.287 | 169.203 | 174.798 | - | 174.798 | 170.783 | 198.083 | 195.175 | 198.347 | - | - | #### A. Mission Description and Budget Item Justification This program element is budgeted in the Applied Research budget activity because its objective is to develop electronics that make a wide range of military applications possible. Advances in microelectronic device technologies, including digital, analog, photonic and MicroElectroMechanical Systems (MEMS) devices, continue to have significant impact in support of defense technologies for improved weapons effectiveness, improved intelligence capabilities and enhanced information superiority. The Electronics Technology program element supports the continued advancement of these technologies through the development of performance driven advanced capabilities, exceeding that available through commercial sources, in electronic, optoelectronic and MEMS devices, semiconductor device design and fabrication techniques, and new materials and material structures for device applications. A particular focus for this work is the exploitation of chip-scale heterogeneous integration technologies that permit the optimization of device and integrated module performance. The phenomenal progress in current electronics and computer chips will face the fundamental limits of silicon technology in the early 21st century, a barrier that must be overcome in order for progress to continue. Another thrust of the program element will explore alternatives to silicon-based electronics in the areas of new electronic devices, new architectures to use them, new software to program the systems, and new methods to fabricate the chips. Approaches include nanotechnology, nanoelectronics, molecular electronics, spin-based electronics, quantum-computing, new circuit architectures optimizing these new devices, and new computer and electronic systems architectures. Projects will investigate the feasibility, design, and development of powerful information technology devices and systems using approaches for electronic device designs that extend beyond traditional Complementary Metal Oxide Semiconductor (CMOS) scaling, including non-silicon-based materials technologies to achieve low cost, reliable, fast and secure computing, communication, and storage systems. This investigation is aimed at developing new capabilities from promising directions in the design of information processing components using both inorganic and organic substrates, designs of components and systems leveraging quantum effects and chaos, and innovative approaches to computing designs incorporating these components for such applications as low cost seamless pervasive computing, ultra-fast computing, and sensing and actuation devices. This project has five major thrusts: Electronics, Photonics, MicroElectroMechanical Systems, Architectures, Algorithms, and other Electronic Technology research. PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 1 of 26 Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced Research Projects Agency Date: February 2015 Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research # R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | B. Program Change Summary (\$ in Millions) | FY 2014 | FY 2015 | FY 2016 Base | FY 2016 OCO | FY 2016 Total | |---|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 233.469 | 179.203 | 183.439 | - | 183.439 | | Current President's Budget | 222.287 | 169.203 | 174.798 | - | 174.798 | | Total Adjustments | -11.182 | -10.000 | -8.641 | - | -8.641 | | Congressional General Reductions | - | - | | | | | Congressional Directed Reductions | - | -10.000 | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | - | - | | | | | Congressional Directed Transfers | - | - | | | | | Reprogrammings | -4.280 | - | | | | | SBIR/STTR Transfer | -6.902 | - | | | | | TotalOtherAdjustments | - | - | -8.641 | - | -8.641 | #### **Change Summary Explanation** FY 2014: Decrease reflects reprogrammings and the SBIR/STTR transfer. FY 2015: Decrease reflects congressional reduction. FY 2016: Decrease reflects completion of several electronics technology programs such as: Nitride Electronic NeXt-Generation Technology, Microscale Plasma Devices, and Micro-coolers for Focal Plane Arrays. | C. Accomplishments/Planned Programs (\$ in Millions) | FY 2014 | FY 2015 | FY 2016 | |--|---------|---------|---------| | Title: Adaptive Radio Frequency Technology (ART) | 29.009 | 24.003 | 15.550 | | Description: There is a critical ongoing military need for flexible, affordable, and small size, weight and power (SWaP) real-time-adaptable military electromagnetic interfaces. The Adaptive Radio Frequency Technology (ART) program will provide the warfighter with a new, fully adaptive radio platform capable of sensing the electromagnetic and waveform environment in which it operates, making decisions on how to best communicate in that environment, and rapidly adapting its hardware to meet ever-changing requirements, while simultaneously significantly reducing the SWaP of such radio nodes. ART technology will also provide each warfighter, as well as small-scale unmanned platforms, with compact and efficient signal identification capabilities for next-generation cognitive communications, and sensing and electronic warfare applications. ART technology will also enable rapid radio platform deployment for new waveforms and changing operational requirements. The project will remove the separate design tasks needed for each unique Radio Frequency (RF) system, which will dramatically reduce the procurement and sustainment cost of military systems. ART aggregates the Feedback Linearized Microwave Amplifiers program, the Analog Spectral Processing program, and Chip Scale Spectrum Analyzers (CSSA) program, and initiates new thrusts in Cognitive Lowenergy Signal Analysis and Sensing Integrated Circuits (CLASIC), and Radio-Frequency Field-Programmable Gate Arrays (RF-FPGA). | | | | | | DNOLAGGII ILD | | | | |---|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied
Research | R-1 Program Element (Number/Name) PE 0602716E <i>I ELECTRONICS TECHNOLOGY</i> | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | FY 2014 Accomplishments: Demonstrated reconfigurable RF circuit (RF-FPGA) technologies at the co-computer-aided design approaches. Demonstrated 100x improvement in the number of times high performance. Developed and demonstrated new integration process for phase-change s-reconfiguration level. Manufactured a second-generation single reconfigurable integrated circuit signals intelligence (SIGINT), and wideband Electronic Warfare (EW) with accomposition process for how ART technology can lead the way to life-cycle cost reduction. Demonstrated advanced concepts for signal recognition at the hardware leapproaches to relevant DoD systems. Demonstrated applicability of tunable filters for dynamic frequency allocation. | e phase-change switches can be switched on and off. switches that will enable demonstration at multi-system optimized for different applications such as comms, ccess up to 2250 RF states. This chip serves as a on. evel and initiate plans for transitioning these | | | | | FY 2015 Plans: Demonstrate final circuit design technologies including microwave switche Demonstrate a fully reconfigurable RF filter element with serial addressing factor. Optimize the RF phase-change switch technology with concentration on redemonstration. Demonstrate computer aided software flow with advanced fully reconfigurate level. Begin integration of a reconfigurable RF front-end system with a reconfigurent reconfigurability after the aperture. | of the components in an appropriate package form eliability along with performing a final RF-FPGA able RF circuit technology at the hardware system | | | | | FY 2016 Plans: - Investigate transition plans for a fully reconfigurable RF circuit technology - Continue integration of a reconfigurable RF front-end system with a reconfidured reconfigurability after the aperture. | | | | | | Title: Diverse & Accessible Heterogeneous Integration (DAHI) | | 31.663 | 29.400 | 15.983 | | Description: Prior DARPA efforts have demonstrated the ability to monolith achieve near-ideal "mix-and-match" capability for DoD circuit designers. Sp. Silicon (COSMOS) program enabled transistors of Indium Phosphide (InP) to oxide semiconductor (CMOS) circuits to obtain the benefits of both technologidensity, respectively). The Diverse & Accessible Heterogeneous Integration | ecifically, the Compound Semiconductor Materials On o be freely mixed with silicon complementary metalgies (very high speed and very high circuit complexity/ | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 3 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced | d Research Projects Agency | Date: F | ebruary 2015 | 5 | |---|--|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | [| FY 2014 | FY 2015 | FY 2016 | | level, ultimately offering the seamless co-integration of a variety of semiconductors. Phosphide, Gallium Arsenide, Antimonide Based Compound Semiconductors actuators, photonic devices (e.g., lasers, photo-detectors) and thermal managour ability to build true "systems on a chip" (SoCs) and allow dramatic size, we system applications. |), microelectromechanical (MEMS) sensors and gement structures. This capability will revolutionize | | | | | In the Applied Research part of this program, high performance RF/optoelectr specific DoD transition applications will be developed as a demonstration of the to the DoD, these processes will be transferred to a manufacturing flow and mediagn support) to a wide variety of DoD laboratory, Federally Funded Resear and industrial designers. Manufacturing yield and reliability of the DAHI technogram has basic research efforts funded in PE 0601101E, Project ES-01, and in PE 0603739E, Project MT-15. | ne DAHI technology. To provide maximum benefit nade available (with appropriate computer aided rch and Development Center (FFRDC), academic nologies will be characterized and enhanced. This | | | | | FY 2014 Accomplishments: - Continued to develop new CMOS-compatible processes to achieve heterog semiconductor transistors, MEMS, and non-silicon photonic devices, including approaches. - Developed three-technology wafer-bonding-based processes for heterogeneintegration of InP and GaN transistors, Gallium nitride (GaN) MEMS devices, management structures on silicon and silicon carbide substrates. - Continued manufacturing, yield and reliability enhancement for multi-user for heterogeneous integration processes. - Continued design and fabrication of high complexity heterogeneously integrated systems as wide band RF transmitters, advanced mixed signal integrated systems. | eous integration, and processes for heterogeneous magnetic materials, and microfluidic thermal bundry capability based on developed diverse rated RF/optoelectronic/mixed signal and circuits, | | | | | systems. - Completed circuit designs for initial heterogeneous integration multi-project being fabricated. | | | | | | FY 2015 Plans: - Complete development of new CMOS-compatible processes to achieve het compound semiconductor transistors, MEMS, and non-silicon photonic device approaches. | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 4 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | |---|--|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | , | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | Complete manufacturing, yield and reliability enhancement for multi-user for heterogeneous integration processes. Complete design and fabrication of high complexity heterogeneously integrated such as wide band RF transmitters, advanced mixed signal integrated systems. | rated RF/optoelectronic/mixed signal and circuits, | | | | | FY 2016 Plans: - Demonstrate heterogeneous integration of advanced node Silicon CMOS periconductor transistors, MEMS, and non-silicon photonic devices, includir approaches. - Transition multi-user foundry interface to independent design service from access to diverse heterogeneous integration processes. | ng interconnect and thermal management | | | | | Title: IntraChip Enhanced Cooling (ICECool) | | 19.500 | 18.000 | 17.00 | | Description: The IntraChip Enhanced Cooling (ICECool) program is exploring barriers to the operation of military electronic systems, while significantly red thermal barriers will be removed by integrating thermal management into the completion of this program will raise chip heat removal rates to above 1 kilovabove 1 kilovatt/cm^3 in RF arrays and embedded computers. | ucing size, weight, and power consumption. These chip, substrate, or package technology. Successful | | | | | Specific areas of focus in this program include overcoming limiting evaporation the micro/nano scale to provide an order-of-magnitude increase in on-chip here in the feasibility of exploiting these mechanisms for intrachip thermal management of-failure of high heat density, intrachip cooling technologies, and integrating prototype high power electronics in RF arrays and embedded computing systems. | eat flux and heat removal density, determining the , characterizing the performance limits and physics-chip-level thermal management techniques into | | | | | FY 2014 Accomplishments: - Prepared and refined initial thermal models of intrachip cooling to explain a - Demonstrated proof of concept of fundamental building blocks of evaporat microfabrication in relevant electronic substrates and preliminary thermofluid - Designed thermal test vehicles in the form factor of high power amplifiers (demonstrated that embedded microfluidic cooling had the potential to managem^3 through
modeling and proof of concept experiments. FY 2015 Plans: | ive intrachip/interchip thermal management including I results. (HPAs) and high performance computers (HPCs) and | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 5 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | |--|---|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | 1 | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | Demonstrate the full implementation of the fundamental building blocks of embedded micron-scale microfluidic channels in Silicon (Si), Silicon Carbide 95% vapor exit quality, and integrated thin-film thermoelectric devices. Demonstrate HPAs and embedded HPCs thermal test vehicles that can su of 30 kW/cm2 (HPAs) or 2 kW/cm^2 (HPCs), and reduce the thermal resistanthe Art (SOA) baseline. Design application-oriented electrical test vehicles to demonstrate the performance results to system-level performance and size, weight, power thermal management technologies. Design fully-functional HPAs and HPCs to demonstrate the thermal and elemicrofluidic cooling where the 3x or greater reduction in thermal resistance with HPAs or computational performance (HPCs) compared to the State of the Association of Asso | (SiC), and diamond; two-phase flow approaching accessfully handle heat fluxes of 1 kW/cm^2, hot spots note of the test vehicle by 3x compared to the State of formance benefits of embedded microfluidic cooling r and cost (SWaPC) through the use of intrachip ectrical performance benefits of embedded with enable a 3x or greater increase in output power | | | | | FY 2016 Plans: - Perform reliability testing of ICECool electrical demonstration modules to prelevant Military specifications. - Engage in transition activities for the ICECool technology to include insertion subsystems such as transmit/receive modules and embedded airborne compared. | on of ICECool enabled components in relevant | | | | | Title: In vivo Nanoplatforms (IVN) | | 23.388 | 14.500 | 9.76 | | Description: The In vivo Nanoplatforms (IVN) program seeks to develop the and physiologic monitoring and delivery vehicles for targeted biological thera bio) threat agents. The nanoscale components to be developed will enable of glucose, nucleic acids, biomarkers) and large molecules (e.g., biological threat targets gene regulatory sequences will enable tailored therapeutic deliver compartments) in response to traditional, emergent, and engineered threats include safety, toxicity, biocompatibility, sensitivity, response, and targeted deterapeutic goals that enable a versatile, rapidly adaptable system to provide | preutics against chemical and biological (chem-
continuous in vivo monitoring of both small (e.g.,
eat agents). A reprogrammable therapeutic platform
ery to specific areas of the body (e.g., cells, tissue,
. The key challenges to developing these systems
elivery. The IVN program will have diagnostic and | | | | | FY 2014 Accomplishments: - Achieved a safe in vivo nanoplatform sensor to detect military-relevant and robust signal for at least six months. - Achieved a safe and effective in vivo nanoplatform therapeutic to reduce a | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 6 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | j
 | |---|--|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | - Updated regulatory approval pathway of identified safe and effective diagn | ostic and therapeutic nanoplatforms. | | | | | FY 2015 Plans: Demonstrate broad capability of in vivo nanoplatform sensors to detect add an animal model with a robust signal. Demonstrate broad capability of in vivo nanoplatform therapeutics targeting and reduce additional military-relevant pathogens or disease cofactors (e.g., an animal model. Update regulatory approval pathway with results from animal model safety | g gene regulatory sequences to maintain force health
multi-drug resistant bacteria, neurological disease) in | | | | | FY 2016 Plans: Demonstrate enhanced therapeutic performance via molecular targeting appropriate the ability of skin-based sensors to detect physiologically relembedel. Demonstrate the ability of an in vivo nanoplatform to protect against infection. Continue to update regulatory approval pathway with results from animal meaning. | ous disease in an animal model. | | | | | Title: Pixel Network (PIXNET) for Dynamic Visualization | | 23.700 | 13.000 | 10.250 | | Description: The PIXNET program addresses the squad level capability gap all-weather and day/night missions through real-time fusion of visible and the is to offer the warfighter a small and versatile camera that would be affordabled imagery with fusion capability to take full advantage of different wavelength-befuture, the availability of the PIXNET camera would enable a peer-to-peer new thereby providing a better common operating picture of the battlefield and sign understanding. The program aims to develop a low size, weight and power (camera that will provide real-time single and multiple band imagery using the will also provide fused reflective and thermal band imagery on demand. The allow the soldier to detect camouflaged targets and distinguish targets from coposed by current capability, allowing detection, recognition and identification no-light conditions. | ermal infrared (IR) imagery. The vision of the
program e for individual soldiers and provide multiple band band phenomenology in a compact single unit. In the tworked system for image sharing within a squad, gnificantly enhancing the warfighter's situational SWaP), low cost, soldier-portable multiband infrared ermal and reflected-illumination bands. The camera use of fused imagery in the PIXNET design will decoys. The PIXNET camera will eliminate limitations | | | | | The PIXNET program will focus on a significant reduction in SWaP and cost and ability to deploy widely to all participants in the theater. The emphasis o such as surveillance with small Unmanned Aerial Vehicles (UAV), rifle sights mounted and handheld surveillance systems. The phenomenology of different | n a small form will naturally enable new opportunities with multiple bands, and vehicle-mounted, helmet- | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 7 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | j | |--|---|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | ' | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | combination of a smart phone and PIXNET camera at the soldier level will en procedures (TTP) over the current capability. The PIXNET program takes at to process and fuse multicolor images and send them as videos or still image wireless or wired connection. | dvantage of the computing capability of smart phones | | | | | FY 2014 Accomplishments: - Developed and reviewed IR camera design and overall architecture that w signal processing via wireless connectivity using an android based platform. - Identified parameters required for multicolor helmet-mounted technology for Completed short wave (SW)/mid-wave (MW) optics design for clip-on weal lentified wireless interface protocols for rifles/weapons and helmet display. - Performed final design of the long-wave IR/very-near IR (LWIR/VNIR) came image fusion network power components, helmet package, image processing | or very low SWaP multi-color IR camera. pon sight. ys that are compliant with dismount requirements. nera cores, optic lens assemblies, display module, | | | | | FY 2015 Plans: - Demonstrate brass board components for the LWIR/VNIR helmet camera. - Refine algorithms to fuse data from thermal and reflective bands with good - Complete interim small form-factor camera integration and demonstrate complatform. | onnectivity to heads-up display and Android-based | | | | | Complete Readout Integrated Circuit (ROIC) tapeout and SW/MW fabricat Complete fabrication of LWIR/VNIR and start final integration of helmet car Demonstrate multicolor image acquisition by interim PIXNET camera, data Android platform, and viewing of fused imagery on heads-up display. Evaluate and refine the multicolor PIXNET camera based on Phase 1 bras Update the fusion and rendering algorithms to meet the system requirement | mera. transmission to Android platform, image fusion by s-board demonstration. | | | | | FY 2016 Plans: Implement algorithms into final camera and laptop to demonstrate function Package and integrate multicolor systems into final form factor. Demonstrate helmet mounted and clip-on weapon sight video on Smart Ph | · | | | | | Title: Arrays at Commercial Timescales (ACT) | | 23.856 | 25.000 | 26.550 | | Description: Phased arrays are critical system components for high perform in communications, electronic warfare and radar. The DoD relies heavily on in nearly every theater of conflict. The DoD cannot update these high cost s | phased arrays to maintain technological superiority | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency **UNCLASSIFIED** Page 8 of 26 R-1 Line #20 | O. | ICLASSIFIED | | | | |--|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced | Research Projects Agency | Date: F | ebruary 2015 | 5 | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | counter adversarial threats under development using commercial-of-the-shelf of far more frequently. The Arrays at Commercial Timescales (ACT) program will every-element arrays. The hand designed, static analog beamformers will be capable of a yearly technology refresh. By doing so, phased arrays will becommany platforms for which phased arrays had been previously prohibitively exp component of this program is budgeted under PE 0601101E, Project ES-01. | Il develop adaptive and standardized digital-at-
replaced with cost effective digital array systems
ne ubiquitous throughout the DoD, moving onto | | | | | FY 2014 Accomplishments: Initiated development of common hardware components for phased-array el wide range of platforms and implemented the first iteration of the common con Initiated the development of digital array systems with performance capabilit scales. Performed initial characterization of common module data converter compor Giga samples per second. Demonstrated that non-linear equalization can extend the signal dynamic rate. Initiated the development of electromagnetic (EM) interface elements capab operational specifications. Demonstrated reconfigurability of EM interface components for various array compatibility with common digital back-end. Demonstrated optical actuation of Germanium Telluride phase change switch ratio of 10,000:1. Identified government application spaces that could make use of ACT common transition partners on transition paths to those applications. Initiated discussions to specify the configuration of the independent government. | nponents in a state-of-the-art fabrication process. ies that evolve with Moore's law at commercial time nents demonstrating high RF sample rates of 64 nge by more than 20 decibels. Ie of reconfiguring for various array use cases and performance specifications and demonstrated thes for reconfigurable antennas with a high on/off non modules and started discussions with potential | | | | | Conducted Preliminary Design Review (PDR) of ACT Common Module desirence. FY 2015 Plans: Continue development of application specific integrated circuits (ASIC) in 32 Germanium (SiGe) technologies that enable both commonality across a wide repeatment beamforming, the combination of which results in lower cost and faster technotocontinue development and integration of common hardware components for such as application specific integrated circuits, field programmable gate arrays speed connectors, high isolation printed circuit boards, and waste heat removator. Finalize test plan for independent government common module testing. | gns. I nanometer (nm) CMOS, 65 nm CMOS and Silicon range of platforms and elemental level digital logy refresh of phased array antenna platforms. I a wide range of phased array antenna systems is, high data rate, low energy digital buses, high | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 9 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 |
--|---|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E <i>I ELECTRONICS TECHNOLOGY</i> | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | Continue the development of EM interface elements capable of reconfiguring specifications, and demonstrate tuning over an octave of bandwidth and over a continue to demonstrate reconfigurability of EM interface components for videmonstrate compatibility with common digital back-end. Continue to identify government application spaces and transition paths for antenna apertures. Conduct Critical Design Review (CDR) of ACT Common Module design. | r multiple polarization settings. various array performance specifications, and | | | | | FY 2016 Plans: Demonstrate the functionality of the common module in a bench-top, labora Demonstrate Common Module hardware viability through government testi government furnished system platform. Investigate the benefits of and develop plans and preliminary designs for unart fabrication process. Demonstrate an RF switch, tunable component, or other basic component. Define the characterization of a switch, tunable component, or other component accepted a comprehensive list of projected personalities available from this design. Continue to identify government application spaces and transition paths for antenna apertures. | ng of delivered hardware components in a pgrading the ACT Common Module in a state-of-the-that will be incorporated into the pixelated array face. onent that is the basis of the antenna system, and ign. | | | | | <i>Title:</i> Vanishing Programmable Resources (VAPR) | | 9.645 | 5.500 | 3.000 | | Description: The Vanishing Programmable Resources (VAPR) program will disappearing (either in whole or in part) in a controlled, triggerable manner. set of materials and components along with integration and manufacturing car of electronics defined by their performance and transience. These transient comparable to Commercial Off-The-Shelf (COTS) systems, but with limited do in real-time, triggered, and/or sensitive to the deployment environment. Application environments (buildings, transportation, and materiel), environmental diagnosis, treatment, and health monitoring in the field. VAPR will explore transierials as well as build out an initial capability to make transient electronics. The technological capability developed through VAPR will be demonstrated to be be acon will serve as an application vehicle showing the manufacturability of the program being performed in PE 0601101E, Project TRS-01. The beacon is reindicator of the types of circuits possible under the VAPR program. | The program will develop and establish an initial apabilities to undergird a fundamentally new class electronics ideally should perform in a manner levice persistence that can be programmed, adjusted ications include sensors for conventional indoor/ Il monitoring over large areas, and simplified ansience characteristics of electronic devices and is a deployable technology for the DoD and Nation. Through a final test vehicle of a transient beacon. The the research and process developed in the VAPR | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 10 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | , | |---|--|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | 1 | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | To manufacture transient systems at scale will require significant research are integration and complexity to realize advanced circuit functionalities; integrate (in modes that offer programmed or triggered transience); integration of nove and development of new packaging strategies. The efficacy of the technolog demonstrated through a final test vehicle of a transient sensor system. The strategies and pathways, process flows, tools and basic components that are the development of many other transient electronics devices. | ed system designs to achieve required function el materials into circuit fabrication processes; gical capability developed through VAPR will be goal is to develop a suite of design principles, develop | | | | | FY 2014 Accomplishments: Began developing foundry fabrication of transient electronics with key function. Began developing increased circuit integration and complexity to implement initiated transient sensors and power supply strategy development. Began developing transient device fabrication approaches. Initiated transience mode demonstration in test vehicles. | | | | | | FY 2015 Plans: - Achieve a transience time of less than or equal to 5 minutes for simple electric Reduce the variability of transience time to less than or equal to 90 seconds. Demonstrate capability to have reliable operation of simple transient electric deployment, with subsequent controlled transience. | Is for simple electronic devices. | | | | | FY 2016 Plans: - Complete integration of transient devices and materials to form fully function. - Achieve a transience time of less than or equal to 30 seconds for transient. - Improve the variability of transience time to less than or equal to 10 second. - Realize reliable operation of transient microsystems for greater than 100 hot transience. | sensors with RF link. | | | | | Title: Direct SAMpling Digital ReceivER (DISARMER) | | 2.000 | 2.000 | 1.00 | | Description: The goal of the Direct SAMpling Digital ReceivER (DISARMER analog-to-digital converter (ADC) capable of coherently sampling the entire > electronic wideband receivers are limited in dynamic range by both the electronic ultra-stable optical clock, the DISARMER program will allow for mixer-less | K-band (8-12 GigaHertz (GHz)). Conventional ronic mixer and the back-end digitizers. By employing | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 11 of 26 | · · · · · · · · · · · · · · · · · · · | JNCLA99IFIED | | | | |---|--|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | j | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | [| FY 2014 | FY 2015 | FY 2016 | | 100x over the state of the art. Such a wide bandwidth, high fidelity receiver intelligence systems while dramatically reducing the cost, size and weight of | | | | | | The DISARMER program will develop a low jitter mode-locked laser to be
us develop a novel photonic processor chip on a silicon platform capable of hyland coherent photo-detection. These silicon photonic integrated circuits will semiconductor (CMOS) driver circuits and packaged for integration in the futechnology development efforts funded in PE 0603739E, Project MT-15. | orid electronic-photonic track-and-hold functionality be integrated with complementary metal-oxide | | | | | FY 2014 Accomplishments: - Completed research culminating in the design of a photonic processor chi balanced photo-detectors. - Demonstrated initial mode locked laser design operating at 8 GHz repetition | | | | | | FY 2015 Plans: Incorporate micro-ring resonator into mode-locked laser design to further resonate and test the building blocks of the photonic processor, including degree phase shifters. Package photonic processor chip and electronic integrated circuit chip to a between the two chips. | high-speed, high-power photodetectors and 90 | | | | | FY 2016 Plans: Finalize fabrication and packaging of temperature stable laser module cap 5 fs of integrated timing jitter. | pable of 8 GHz repetition rate, 1 ps pulse width, and < | | | | | Title: Hyper-wideband Enabled RF Messaging (HERMES)* | | - | 2.000 | 3.000 | | Description: *Formerly Gargoyle | | | | | | Modern weapons systems are dependent on radio frequency (RF) links for ovehicles, GPS signals and battle management. This dependence will only go the battlefield. Spectral allocations for these critical RF links confine operations commercial hardware. | row with the move to disaggregated systems in | | | | | To create assured RF links in the congested battlefield, HERMES will study to enable links with 10 GHz of instantaneous bandwidth >40 dB of processir | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 12 of 26 | | NOLAGGII ILD | | | | |---|--|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | , | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | processing gain and the potential for tunable filtering within the band to remo technical areas covering electronic and hybrid electronic-photonic solutions. | ve narrow-band jammers. HERMES addresses two | | | | | FY 2015 Plans: - Perform analysis and simulation of frequency-dependent channel propagat the operational envelope and constraints for such a system to include repres friendly and enemy interferers and multiuser operational environments Define system architecture to include wireless RF transmitter and receiver subsystem and component level. | entative electromagnetic background environments, | | | | | FY 2016 Plans: Develop and test photonic-enabled wideband receivers for future scaling or size, weight and power (SWaP). Demonstrate a prototype broadband wireless communication link with 10 G | | | | | | Title: Fast and Big Mixed-Signal Designs (FAB) | | - | 4.000 | 10.800 | | Description: Developing capabilities to intermix and tightly integrate silicon pscaling nodes and by different vendors is critical to increasing the capabilities example, silicon-germanium (SiGe) Bipolar Complementary Metal Oxide Serto be integrated with radio frequency (RF) heterojunction bipolar transistors (RF analog capabilities tightly coupled to digital processing. However, the SiGusingle CMOS technology node and significant design and engineering effort is BiCMOS processes tend to lag behind commercial CMOS by several general for a truly process-agnostic integration technology that is inclusive of any cur GaAs, GaN and SiGe with a standardized interconnect topology. Such a teccircuit IP blocks, such as low-noise amplifiers and analog-to-digital converter across applications. Re-use will allow the DoD to amortize the upfront design of leveling the burden on a single program. Furthermore, the IP can be designer formance goals and evolve more quickly than larger, more expensive sing of the interface, FAB will enable the DoD to leverage the advancements drive relying on a single on-shore foundry provider or on proprietary circuit designs. | s of high-performance military microelectronics. For miconductor (BiCMOS) processes allow CMOS logic HBTs), which enables mixed-signal circuits having Ge process flow was developed to integrate to a is required to retarget the flow for a new node. Thus, tions. This program will investigate the potential rent or future circuit fabrication technology such as hnology platform will enable the design of individual s, with a goal of re-use of the intellectual property (IP) in cost of these blocks over several designs instead gned in the fabrication process best suited for the gle chip systems-on-a-chip. Through standardization en by the global semiconductor market rather than | | | | | | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 13 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | <u>, </u> | |---|--|---------|--------------|--| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E <i>I ELECTRONICS TECHNOLOGY</i> | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | In the Applied Research part of this program, focus will be placed on the rap SiGe technology with 14nm Si CMOS. The development of a SiGe fabrication CMOS will be explored. This program has advanced technology developme | on process integrated with 14 nanometer Silicon | | | | | FY 2015 Plans: Determine the best choices for the RF and digital technologies and the best silicon via (TSV)s, interposer, etc.) in order to achieve program objectives, all integration. Begin circuit design activities to determine performance benefits of new prosudy the best technology for various RF functional blocks for optimal use | long with identifying partner(s) for fabrication and/or ocesses enabled by the program. | | | | | FY 2016 Plans: Continue to
investigate choices for the RF and digital technologies and the silicon via (TSV)s, interposer, etc.) in order to achieve program objectives, all integration. Continue circuit design activities to determine performance benefits of new Continue to study the best technology for various RF functional blocks for exercise. | long with identifying partner(s) for fabrication and/or v processes enabled by the program. | | | | | Title: Direct On-Chip Digital Optical Synthesis (DODOS) | | - | 3.000 | 8.000 | | Description: The development of techniques for precise frequency control of revolutionized modern warfare. Frequency control is the enabling technolog and positioning and navigation technology, among many other core DoD cap frequencies is relatively immature, comparable to the state-of-the-art of microdemonstration of optical frequency synthesis, utilizing a self-referenced optic the precision and accuracy of optical measurements has improved by four or atomic clocks utilizing optical-frequency atomic transitions that far outperform To date, however, optical frequency control has been constrained to laborate and high cost of optical comb-based synthesizers. Recent developments in resonators enable the development of a fully-integrated chip-scale optical frequency synthesis is expected to create a similar disruptive capabilisynthesis did in the 1940's, enabling high-bandwidth coherent optical communications. | y for RADAR, satellite and terrestrial communications, pabilities. By comparison, frequency control at optical owave control in the 1930's. The first practical cal comb, was performed in 1999 and, since that time, orders of magnitude, including the demonstration of mexisting technology based on microwave transitions. Or experiments due to the large size, relative fragility, self-referenced optical frequency combs in microscale equency synthesizer. Ubiquitous low-cost robust ity in optical technology as microwave frequency unications, coherent synthesized-aperture LiDAR, | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency | l | JNCLASSIFIED | | | | |---|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E <i>I ELECTRONICS TECHNOLOGY</i> | , | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | The Direct On-chip Digital Optical Synthesis (DODOS) program will integrate components to create a microscale, high-accuracy optical frequency synthesis deployment in a wide variety of mission-critical DoD applications. Significant of heterogeneous devices and materials that are incompatible with conventic circuits, optimizing efficient on-chip pump lasers and high-bandwidth detected electronics with low power consumption. Basic research for this program is | sizer, in a compact, robust package, suitable for
it challenges in the program include the integration
onal high-volume manufacturing of integrated
ors, and developing high-precision microwave control | | | | | FY 2015 Plans: Initiate design of DODOS system architecture. Prototype and test high-bandwidth optical comb sources. Prototype and test widely-tunable output laser sources. | | | | | | FY 2016 Plans: Develop DODOS system architectures and integration approaches. Validate device-level performance requirements, such as the control-loop the DODOS program metrics at the system level. Prototype critical photonic components in processes consistent with subset | • | | | | | Title: High power Amplifier using Vacuum electronics for Overmatch Capab | ility (HAVOC) | - | - | 12.000 | | Description: The effectiveness of combat operations across all domains incoming and deny our adversaries use of the electromagnetic (EM) spectrum. The fix kinetic effects requires the development of advanced electronic components dominance of the EM spectrum and overmatch rapidly emerging threats by by developing a wideband and agile waveform high-power vacuum amplifier consistent with reusable airborne and mobile platforms enabling an increase targets at the speed of light with minimal collateral damage. Realization of high require significant advancements in high current-density, long-life cathod low-loss RF windows, and advanced power supplies. Such an electronic countries and ship-based radar systems. | uture ability to control the spectrum and deliver non- s. HAVOC seeks to strengthen and maintain our providing unprecedented electronic attack capabilities r. The size, weight, and power (SWaP) will be ed offset range and the ability to engage multiple high power vacuum-electronic amplifier technology des, wide band interaction circuits, high-power drivers, | | | | | FY 2016 Plans: - Initiate the design of a wide-bandwidth, high power microwave vacuum eleperformance parameters and engineering tradeoffs. - Design, fabricate, and test high current-density cathodes capable of produpower requirements. | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 15 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | d Research Projects Agency | Date: F | ebruary 2015 | 5 | |--|---|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E <i>I ELECTRONICS TECHNOLOGY</i> | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | Design, fabricate, and test wide bandwidth interaction structures with high bandling capability. Design, fabricate, and test wide bandwidth vacuum windows with high power line in the lin | er handling capability. | | | | | Title: Next Generation Atomic Clock (NGAC) | | - | - | 8.400 | | Description: Atomic clock technology provides the high-performance backbocommunications, Intelligence Surveillance and Reconnaissance (ISR), and E investment in Chip-Scale
Atomic Clock (CSAC) technology has led to recent enabled by the wide availability of atomic-quality timing in portable battery-po Clock (NGAC) program will develop a next-generation chip-scale atomic clock parameters, by employing alternative approaches to atomic confinement and component technologies necessary to enable low-cost manufacturing and rot NGAC will develop chip-scale atomic clocks achieving temperature coefficien < 10^-12/month. This will enable precise timing on low cost, size, weight, and duration. In order to achieve these performance metrics, new enabling techn into systems and proven to operate on a moving platform. Basic research for ES-01. | lectronic Warfare (EW) systems. Prior DARPA demonstrations of enhanced DoD capabilities, owered applications. The Next-Generation Atomic k, with 100X-1000X improvement in key performance interrogation, with particular focus on developing the bust deployment in harsh DoD environments. It of frequency of 10^-15/degrees Celsius and drift d power (CSWaP) platforms with extended mission hology and interrogation techniques will be integrated | | | | | FY 2016 Plans: Demonstrate prototype clock operation utilizing low-CSWaP component tec Evaluate environmental sensitivity, particularly temperature and acceleratio Identify technology gaps and complete a roadmap for NGAC development. | on. | | | | | Title: Precise Robust Inertial Guidance for Munitions (PRIGM) | | - | - | 10.000 | | Description: The Precise Robust Inertial Guidance for Munitions (PRIGM) proposer (CSWaP) inertial sensor technology for GPS-free munitions guidance of a Navigation-Grade Inertial Measurement Unit (NGIMU) that transitions stand 2) Research and development of Advanced Inertial MEMS Sensors (AIM dynamic range navigation requirements with the objective of complete autonomemory MEMS gyros from TRL-3 devices to a TRL-6 transition platform (complete IM field demonstrations. PRIGM will exploit recent advances in heterogeneous in | PRIGM comprises two focus areas: 1) Development ate-of-the-art MEMS to DoD platforms by 2020; IS) to achieve gun-hard, high-bandwidth, high omy in 2030. PRIGM will advance state-of-the-art IU) that enables Service Labs to perform TRL-7 | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 16 of 26 | UNCLASSIFIED | | | | | |---|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | MEMS technology to realize novel inertial sensors for application in extreme performance. | dynamic environments and beyond navigation-grade | | | | | High-dynamics navigation applications, such as smart munitions, require low bandwidth, high precision, and high shock tolerance. Conventional MEMS in position, which suffers from large parasitics, temperature sensitivity, and gas have been used to overcome challenges with capacitive readout, optical sen low noise, and robust inertial sensing. Recent advances in heterogeneous it assisted sensing and readout demonstrate potential for optically interrogated interferometric and resonant photonic waveguide optical gyros (iWOG/rWOG fundamental measurement limits. Fully integrated opto-MEMS inertial sensor are thus capable of higher shock, vibration, and temperature tolerance along research for the program is budgeted in PE 0603739E, Project MT-15. | ertial sensors rely on capacitive sensing to measure damping from narrow gaps. While various methods using has demonstrated potential for high sensitivity, integration, on-chip optical waveguides, and quantum-dimensional MEMS enabled gyros/accelerometers (OMEGA), and whole angle gyros (WAG) that reachors may comprise stiffer mechanical structures that | | | | | FY 2016 Plans: - Model and design architectures for chip-scale optical gyroscopes based or - Design and fabricate heterogeneously-integrated, chip-scale waveguide or - Demonstrate high-bandwidth (100,000 degrees/s) inertial sensors - Model and design optically interrogated MEMS inertial sensors - Develop co-fabrication processes to support MEMS optical interrogation - Demonstrate shock survivability of sensors and component technologies | | | | | | Title: Near Zero Energy RF and Sensor Operations (N-ZERO) | | - | - | 4.500 | | Description: The DoD has an unfilled need for a persistent, event driven see and other sensors can be pre-placed and remain dormant until awoken by an (SOA) sensors use active electronics to monitor the environment for the exterelectronic circuits limits the sensor lifetime to durations of weeks to months. (N-ZERO) program will extend the lifetime of remotely deployed sensors from underlying technologies and demonstrate the capability to continuously and electronic circuit upon detection of a specific signature or trigger. Thereafter, communications of confirmed events or ultimately by the battery self-dischar | n external trigger or stimulus. State-of-the-art ernal trigger. The power consumed by these The Near Zero Power RF and Sensor Operations in months to years. N-ZERO will develop the passively monitor the environment and wake-up an sensor lifetime will be limited only by processing and | | | | | The Near Zero Energy RF and Sensor Operations (N-ZERO) program will re used for processing and detection of information in current systems with pas | • | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 17 of 26 | | INCLASSIFIED | | | | |---|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | ZERO program will develop RF communications and physical sensor system of useful information, while rejecting spurious signals and noise, using only these functions. This will eliminate or significantly reduce the standby power ZERO program will provide the warfighter with wireless communications and drastically increased mission life. The basic research component of this program. | he energy in the collected information to perform r consumption from the battery. By doing so, the N-l sensors systems with massively reduced size and | | | | | FY 2016 Plans: - Initiate development of hardware components enabling passive or near zerommunications and sensor information. - Initiate development of RF and physical sensor microsystems that collect, while consuming near zero power. - Identify government application spaces and transition paths that will make | processes and detect the presence of desired signals | | | | | Title: Microwaves and Magnetics (M&M) | | - | - | 5.00 | | Description: Passive magnetic components such as frequency selective limitiliters are integral to numerous military electronic systems in applications including and severely lagged the corresponding advancements and monolithic integration (MEMS), and optical active devices. In some cases the magnetic technologic The Microwaves and Magnetics program will leverage advanced magnetic or in
system performance and novel functionality; and it will drive advances in magnetic component design, modeling, integration, and fabrication leading to disruptive electromagnetic (EM) spectrum. This targeted program in advanced and integrable the improvements needed for the next generation of DoD electronic sedevelopment efforts funded in PE 0603739E, Project MT-15. | luding radar, imaging, communications, and electronic vave and mm-wave magnetic components have of semiconductor, microelectromechanical systems les have changed little in the past 20 to 30 years. components leading to disruptive improvements materials science, materials processing, and in the technologies that will ensure control of the egrated RF/microwave magnetic components will | | | | | FY 2016 Plans: - Investigate recent advances in magnetic materials science to identify new that can enable microwave components with reduced loss, increased bandw - Leverage new microwave component design and modeling techniques to a materials in microwave circuits and applications. - Initiate the design and development of magnetic components using advance bandwidth, and enhanced tunability. | ridth, and enhanced tunability. assess the performance of advanced magnetic | | | | | Title: MultiPLEX | | - | - | 8.00 | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 18 of 26 | ι | JNCLASSIFIED | | | | |---|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | Description: Dominance of the electromagnetic spectrum is a central pillar continue to increase, our traditional RF systems encounter difficulties with car of the spectrum simultaneously using traditional electronic technology is too platform. Photonic technology has reached a maturity where it can offer a swith the necessary linearity and noise figure that RF systems demand. Mult covering 20 - 50 GHz in 200 MHz-wide channels with 12 effective bits of resbuild of a hybrid electronic-photonic system that encompasses the entire redigital converter. The program will develop high-Q optical filters and on-chip The fully integrated channelized receiver will impact signals intelligence and feasibility and utility of integrated photonics for RF applications. FY 2016 Plans: | apturing and processing them. Capturing wide swaths large and too power hungry for virtually any DoD olution by providing low-loss, chip-scale components ciPLEX will deliver a chip-scale channelized receiver solution. The program will focus on the design and ceiver, from the low noise amplifier to the analog-to-photonic mixing with high spur free dynamic range. | | | | | Design and simulate the complete channelized receiver and generate flow Demonstrate the high risk photonic components in a high yield, repeatable manufacturing. | | | | | | Title: Diamond Enhanced Devices (DiamEnD) | | - | - | 6.000 | | Description: Diamond Enhanced Devices (DiamEnD) will further unlock the mobility transistors (HEMTs) in defense electronics by removing the thermal original substrate with high conductivity (optical quality) diamond. Today, stanicrowave integrated circuits (MMICs) reside on moderate thermal conducti limit the linear power density to between 5 W/mm and 7 W/mm, well below the experiments. Through the incorporation of diamond as the substrate and sufficient power density can be boosted to 15-25 W/mm in devices with existing with further epitaxial material and transistor development. These DiamEnD output power or reduce system Size, Weight, and Power (SWAP). This increased power which will be able to engage at even longer ranges or faster search speeds. | limitation on performance through replacement of the ate-of-the-art (SoA) GaN HEMTs used in monolithic vity Silicon Carbide (SiC) substrates, which thermally he ultimate limits achieved in pulsed power RF absequent increase in transistor drain voltage, this you SoA GaN epitaxy layer and as high as 40-60 W/mm devices can then be used to substantially increase eased power density will be the heart of future long ver density in a small aperture, or by larger systems | | | | | FY 2016 Plans: - Demonstrate that GaN epitaxy can be harvested from the SOA GaN on Si Semiconductors (WBGS)-RF program and mated with diamond substrates. - Initiate effort to develop the diamond substrate materials and transistor ted with up to 25 W/mm. | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 19 of 26 | UNCLASSIFIED | | | | | |--|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | - Initiate effort to modify GaN epitaxy and modify transistor structures to have can reach 40-60 W/mm. | e GaN material that can be used to make devices that | | | | | Title: Micro-Technology for Positioning, Navigation, and Timing (Micro PN&T | Γ) | 19.736 | 13.500 | - | | Description: The Micro-Technology for Positioning, Navigation, and Timing Weight, and Power (CSWaP) inertial sensors and timing sources for navigation the development of miniature solid state and atomic gyroscopes and cloc for small platform or dismount soldier applications. Micro Electro-Mechanical but excellent CSWaP, while atomic sensors are capable of excellent perform to complexity and high CSWaP. Micro-PNT is advancing both technology an inertial sensors and by miniaturizing atomic devices. Ultimately, low-CSWaF guidance and navigation on all platforms, including guided munitions, unmandismounted soldiers. | ion in GPS degraded environments, primarily focusing ks. Both classes of sensors are currently unsuitable Systems (MEMS) sensors have limited performance hance but are limited to laboratory experiments due oproaches by improving the performance of MEMS inertial sensors and clocks will enable ubiquitous | | | | | The successful realization of Micro-PNT depends on the development of new systems for fundamentally different sensing modalities, as well as understan scaling relationships for size reduction of sensors based on atomic physics to research into novel techniques for fabrication and integration of three-dimensexperimental studies of new architectures and geometries for MEMS inertial development of new architectures for atomic inertial sensing and investigation conventional counterparts are currently large, power hungry, and temperature laboratory demonstrations. Advanced research for the program is budgeted | ding the error sources at the microscale and the echniques. The Micro-PNT program includes sional MEMS devices as well as theoretical and sensing. Atomic physics research includes the on of miniature enabling technologies, whose re sensitive, limiting high performance sensors to | | | | | FY 2014 Accomplishments: Demonstrated rotational sensitivity of prototype miniature inertial sensors to Demonstrated pulsed nuclear magnetic resonance gyroscopes. Demonstrated electronic and algorithmic self-calibration of MEMS gyrosco of
scale factor and bias. Demonstrated a three-axis MEMS inertial sensor with total device volume Explored novel, enabling technologies for atom physics based devices (exvapor pressure control). | pes to achieve better than 100 ppm long-term stability < 10 mm^3. | | | | | FY 2015 Plans: - Demonstrate on-chip MEMS calibration stages to track bias and scale fact - Demonstrate a miniaturized, low-drift Nuclear Magnetic Resonance (NMR) | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 20 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced Research Projects Agency Appropriation/Budget Activity R-1 Program Element (Number/Name) | | | | | |---|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | d Research Projects Agency | Date: F | ebruary 2015 | | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | · | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | Fabricate low loss shell resonators for gyroscope applications with ringdow Demonstrate novel, enabling technologies for atom physics based devices vapor pressure control) | | | | | | Title: Terahertz Electronics | | 14.250 | 8.020 | - | | Description: The Terahertz Electronics program is developing the critical senecessary to realize compact, high-performance microelectronic devices and 1 Terahertz (THz). There are numerous benefits for electronics operating in radar, communications, and spectroscopy. The Terahertz Electronics program Terahertz Transistor Electronics that includes the development and demonst transistors and integrated circuits for receivers and exciters that operate at The Modules that includes the development and demonstration of device and pro THz signals in compact modules. | circuits that operate at center frequencies exceeding the THz regime and new applications in imaging, im is divided into two major technical activities: ration of materials and processing technologies for Hz frequencies; and Terahertz High Power Amplifier | | | | | FY 2014 Accomplishments: - Completed circuit demonstrations between 0.67 THz and 0.85 THz, includition - Improved process yield of 0.67 THz transistors and demonstrated key build sensors. - Completed design and initiated fabrication of a 1.03 THz vacuum amplifier. - Demonstrated world's first THz Monolithic Microwave Integrated Circuit (MITHz. | ling blocks for 0.67 THz heterodyne detectors and | | | | | FY 2015 Plans: Complete measurements of receiver/exciter technologies at and above 0.6 Demonstrate oscillator circuits at 1.03 THz. Demonstrate prototype THz transceiver link using THz Indium Phosphide (Demonstrate a 1.03 THz vacuum amplifier. Demonstrate improved thermal performance of vacuum amplifier for high d | InP) technology. | | | | | Title: Nitride Electronic NeXt-Generation Technology (NEXT) | | 7.480 | 4.280 | - | | Description: To realize high performance analog, Radio Frequency (RF) and transistor technology with high cutoff frequency and high breakdown voltage large voltage swing circuits for military applications that the current state-of-th The objective of the NEXT program is to develop a revolutionary, wide band provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the NEXT program is to develop a revolutionary with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the Next provides with the provides extremely high-speed and high-voltage swing [Johnson Figure of Methods of the Next provides with the pr | is under development. This technology will enable ne-art silicon transistor technology cannot support. gap, nitride transistor technology that simultaneously | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 21 of 26 | _ | MCLASSII ILD | | | | |--|---|---------|--------------|---------| | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | 5 | | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | process consistent with large scale integration of enhancement/depletion (E/In addition, this fabrication process will be reproducible, high-yield, high-uniforthis goal will be validated through the demonstration of specific program Process and 501-stage ring oscillators in each program phase. The impact of this the speed, linearity, and power efficiency improvement of RF and mixed-sign electronic warfare and sensing. | ormity, and highly reliable. The accomplishment of cess Control Monitor (PCM) Test Circuits such as 5, next-generation nitride electronic technology will be | | | | | FY 2014 Accomplishments: - Completed enhancement / depletion mode transistor scaling development process compatibility. - Initiated development of NEXT process design kit for circuit designers. - Designed and fabricated RF signal demonstration circuits based on latest | | | | | | FY 2015 Plans: - Establish the baseline of the high-speed / high breakdown voltage NEXT fayield Design, fabricate, and test military-relevant circuits, such as RF power amptechnology. |
plifiers, using the developed NEXT transistor | | | | | Update NEXT process design kit to allow external circuit designers to utiliz Title: Microscale Plasma Devices (MPD) | e NEXT technology in other advanced circuit designs. | 5.310 | 2.000 | | | Description: The goal of the Microscale Plasma Devices (MPD) program is technologies, circuits, and substrates. The MPD program will focus on deve micro-plasma switches capable of operating in extreme conditions, such as I Specific focus will be given to methods that provide efficient generation of ior radio frequency (RF) through light electromagnetic energy over a range of gareaching, including the construction of complete high-frequency plasma-base to radiation and extreme temperature environments. It is envisaged that both architectures will be developed and optimized under the scope of this progras substrates to demonstrate the efficacy of different approaches. MPD-based where electronic systems must survive in extreme environments. | lopment of fast, small, reliable, high-carrier-density, high-radiation and high-temperature environments. In that can perform robust signal processing of as pressures. Applications for such devices are far ed circuits, and microsystems with superior resistance to two and multi-terminal devices consisting of various and MPDs will be developed in various circuits and | 3.310 | 2.000 | - | | The MPD applied research program is focused on transferring the fundament Project ES-01 to produce complex circuit designs that may be integrated with | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 22 of 26 | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: F | ebruary 2015 | | |---|--|---------|--------------|---------| | Appropriation/Budget Activity
0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2:
Applied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | ' | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | the MPD program will result in the design and modeling tools, as well as the manufacture high-performance microscale-plasma-device-based electronic s | | | | | | FY 2014 Accomplishments: Continued integration of multiple simulation efforts into the modeling-and-sidevelopment of microplasma based electronics and DoD systems. Optimized plasma microcavity materials for DoD systems of interest, demonstrated environments. Demonstrated and tested nonlinear signal processing circuit devices and an electronic processing circuit devices. | onstrating robust electronic protection in high power | | | | | FY 2015 Plans: - Complete integration of the simulation efforts into the MSDT for commercial complete final testing of microcavity materials for robustness in a high powdemonstrate a Technology Readiness Level (TRL) as needed for technology. Complete demonstration of plasma-based materials and devices in represed DoD customers. | wer electromagnetic application in order to y transition. | | | | | Title: Micro-coolers for Focal Plane Arrays (MC-FPA) | | 2.450 | 1.000 | | | Description: The Micro-coolers for Focal Plane Arrays (MC-FPA) program of (SWaP-C) cryogenic coolers for application in high performance IR cameras is improved by cooling its detectors to cryogenic temperatures. The disadvance used for high performance IR FPAs are large size, high power and high cost used in low performance IR cameras are relatively small, but are inefficient, 200 Kelvin (K). To reduce IR camera SWaP-C, innovations in cooler technology, C. MEMS microfluidics, piezoelectric MEMS, and complementary metal-oxide to demonstrate an integrated cold head and compressor, all in a semiconduction gas expansion, the coefficient of performance is expected to be much high compressor frequency in a small volume. The goal of the MC-FPA program compressor frequency in a small volume. The goal of the MC-FPA program is demonstrated, the subsequent program effort will focus on transitionch wafers, resulting in cooler costs decreasing to as low as \$50. An extending | antages of state-of-the-art Stirling cryo-coolers and it is difficult to achieve temperatures below logy are needed. This program will exploit the for making IR FPA coolers with very low SWaP- de semiconductor (CMOS) electronics will be used ctor chip. Since a J-T cooler works by cooling higher than state-of-the-art TE coolers, while being lesigned for pressure ratios of four or five to one with gram will be to demonstrate cooling down to 150 er than current Stirling coolers. Once the proof-of- tioning to chip-scale manufacture on eight to twelve | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced Research Projects Agency | | Date: February 2015 | | | |--|---|---------------------|---------|---------| | Appropriation/Budget Activity
0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2:
Applied Research | R-1 Program Element (Number/Name) PE 0602716E / ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | be integrated with a micro-cooler for demonstration of the MC-FPA. The bas under PE 0601101E, Project ES-01. | sic research component of this program is budgeted | | | | | FY 2014 Accomplishments: Developed detector design for response in 1-2.4 micrometers. Performed materials growth and characterization for detector fabrication. Processed Cadmium Zinc Telluride (CdZnTe) substrates for epitaxy. Completed initial analysis to determine input cell design for readout integration. Developed 640X480 extended shortwave infrared (1-2.4 micrometer cutoff. Designed a readout integrated circuit (ROIC) for the IR FPA chip. Demonstrated camera electronics for the FPA with provision for chip-scale. | f) FPA. | | | | | FY 2015 Plans: - Evaluate 3-stage J-T micro-cooler. - Hybridize FPA to ROIC, integrate 3-stage J-T micro-cooler, and test. - Evaluate 5-stage J-T micro-cooler. - Hybridize FPA to ROIC and integrate 5-stage J-T micro-cooler with complete camera integration and housing. - Complete camera tests and demo. - Final camera delivery and program close out. | | | | | | Title: Microscale Power Conversion (MPC) Description: Today's power amplifiers utilize large, bulky, independently desfundamentally limit RF system output power, power efficiency and potential from (MPC) program developed X-band RF transmitters as system-in-package mover integrated with dynamic, variable voltage power supplies using high-sp supports military applications requiring several hundred Megahertz (MHz) of power ratios. This integration approach
realized RF systems with significant diversity by changing from fixed power supply architecture to dynamic power two technical tracks. The first track developed high-speed power switch tech supply and modulator circuits. The second track developed the simultaneous and dynamic power supply circuits to achieve maximum overall power efficiency program enabled increased deployment of MPC RF transmitter systems on Efficiency, lower lifecycle cost and enhanced RF performance enabling, for expectations. | for integration. The Microscale Power Conversion odules, in which integrated circuit power amplifiers need power switches. Such an integrated microsystem RF envelope bandwidth at large peak-to-average many supply architecture. The program was structured in annology to be used in the design of dynamic power as co-design and integration of the RF power amplifier ency for the desired waveforms of interest. The DoD platforms due to their more compact size, high | 8.800 | - | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency | Exhibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advanced | d Research Projects Agency | Date: F | ebruary 2015 | | |--|---|---------|--------------|---------| | Appropriation/Budget Activity 0400: Research, Development, Test & Evaluation, Defense-Wide I BA 2: Applied Research | R-1 Program Element (Number/Name) PE 0602716E / ELECTRONICS TECHNOLOGY | | | | | C. Accomplishments/Planned Programs (\$ in Millions) | | FY 2014 | FY 2015 | FY 2016 | | FY 2014 Accomplishments: Completed very high frequency, low-loss power switch technology for imple RF power amplifiers. Demonstrated final co-designs of advanced X-band transmitter including draimpedance matching, and closed-loop control with fast-switching power module. Furnished power switch process design kits to DoD contractors for use in furnished. | ain and gate bias modulation, dynamic output lation. | | | | | Title: Photonically Optimized Embedded Microprocessor (POEM) | | 1.500 | - | - | | Description: Based upon current scaling trends, microprocessor performance Microprocessor performance is saturating and leading to reduced computation communications. The POEM program demonstrated chip-scale, silicon-photo embedded microprocessors for seamless, energy-efficient, high-capacity compand dynamic random access memory (DRAM) chip. This technology protrajectory by overcoming this "memory wall". | nal efficiency because of the limitations of electrical onic technologies that can be integrated within imunications within and between the processor | | | | | FY 2014 Accomplishments: - Demonstrated a photonic link between two Silicon-on-Insulator-Complement chips consuming 1.3 (2.8) pJ/bit employing foundry-compatible photonic device. - Fabricated and tested optical receiver circuits with 31 nanoseconds (ns) loc Gb/s. | ces and respective control and driver circuits. | | | | | Designed new algorithms that effectively parallelize graph analytic problems advantage of the high bandwidth photonic interconnects. Designed and optimized material stack for fabricating an on-chip, uncooled efficiency at 80C. | | | | | | | Accomplishments/Planned Programs Subtotals | 222.287 | 169.203 | 174.798 | | D. Other Program Funding Summary (\$ in Millions) N/A Remarks E. Acquisition Strategy N/A | | | | | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency UNCLASSIFIED Page 25 of 26 | chibit R-2, RDT&E Budget Item Justification: PB 2016 Defense Advance | ed Research Projects Agency | Date: February 2015 | |--|--|---------------------| | ppropriation/Budget Activity
100: Research, Development, Test & Evaluation, Defense-Wide I BA 2:
oplied Research | R-1 Program Element (Number/Name) PE 0602716E I ELECTRONICS TECHNOLOGY | | | Performance Metrics | | | | pecific programmatic performance metrics are listed above in the program | accomplishments and plans section. | PE 0602716E: *ELECTRONICS TECHNOLOGY* Defense Advanced Research Projects Agency